T 13 DOC MENT CO SIN OF 13 PAGE(S) ### UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY STAATS PLUCKSPAR RINE, BEAVER COUNTY, UTAH REPORANDUM REPORT By Donald G. Wyant #### CONTENTS | | rage | |--|------| | Introduction | 1 | | Location and previous work | 1 | | History and production | 2 | | Geology | 3 | | Workings | 4 | | Radionotivity | 5 | | Measurements at the outerep | 5 | | Samples in the vicinity of the Staats fluorspar mine | 6 | | Other igneous bodies | 7 | | Reserves | 8 | | Summary and recommendations | 9 | | Appendix | 12 | #### ILLUSTRATIONS Figure 1. Sketch map of Geology in vicinity of main shaft Stants mine, Boayer county, Utah. ### STAATS FLUORSPAR MINE, BEAVER COUNTY, UTAH MEMORARDUM REPORT By Donald G. Byant #### INTRODUCTION #### Location and previous work The Staats fluorepar mine is in the southern part of the Wah Wah mountains, about 35 miles by graded road northwest from Lund, Utah (fig. 1). The mine is in T. 29 S., R. 16 W., Salt Lake base and meridian, Beaver County, Utah in what is sometimes called the Pine Grove mining district _/. _____ Thurston, N. R., Fluorspar deposits of Utahs manuscript for publication by the University of Utah; ms. pp. 19, 20, 21, (1946). The area was examined and sampled by the writer from November 15 to 20, 1947. Mr. A. E. Granger of the Geological Survey's Salt Lake City regional office acted as guide during the early part of the examination and summarised existing information concerning the geology, production, and owners. The Staats mine was previously examined for fluoreper by Cox and Granger J, and Thurston J; and for trace elements by Chastersen and J Cox, D. C., and Granger, A. E., Pluorspar investigations memorandum on the Staats mine, Beaver Gounty, Utah: U. S. Geol. Survey file memorandum, May 19, 1943. [/] Thurston, W. R., op. cit. Onesterman, C. W., and Main, F. H., Reconnaissance investigations for trace elements in Utah, Colorado, Nevada, California, and Oregon, preliminary report: U. S. Geol. Survey Trace Elements Investigations Rept. 24, pp. 24-25, 41, unpublished, 1947. The purpose of the present examination was to study workings not previously examined by Chesterman and Main, to take standard 2- by 5-inch channel samples of representative rock types, and to resppraise the geology in view of the relatively high percentages of uranium determined in the 4 samples taken by Chesterman and Main, (Table 1). Table 1. Analyses of samples taken by Chesternan and Main | Sample | Description | Feat | Por
equivalen
field | t uranium | Percent
uranium
chemical | |---------|---------------------------|------|---------------------------|-----------|--------------------------------| | 0-11-90 | altered rhyolite | 5 | .010 | .093 | .06 | | C-11-91 | fluorspar vein mear fault | 7 | .048 | | | | 0-11-92 | fluorspar and irritating | 2 | .051 | | | | 0-11-93 | massive fluorspar | 3 | .238 | .625 | .45 | Reserves given by Chesternan and Main based on exposures seen by them in 1945, and analyses tabulated above, were 8,000 tons containing .07 percent equivalent uranium. #### History and production Pluorite was discovered in the area about 1935, and some fluorspar has been mised yearly since them. Total production to January 1946 is estimated by Thurston / to be 3500 tens of fluorspar of [/] Thurston, W. R., op. cit. metallurgical grade (approximately 85 percent or more effective CaF2). The property, including about 10 claims now called the Homarch group, belongs to Mr. Fred Stants of Salt Lake City. Formerly, the mine was variously called the Honarch mine, the Skougard mine, the Roberts and Skougard mine, or the Roberts and Stants mine, reflecting the successive owners' names. #### GEOLOGY The geology is, in general, simple; in detail, complex. Small bodies of fluorite occur in breceis within shear across, which apparently form the contact between rayolite perphyry, and Cambrian (7) limestone. The body of rhyelite perphyry is roughly elliptical in chaps, and on the order of 3,000 feet in length, and 500 feet in width. It is entirely surrounded by limestone. Because the visible contacts between rhyelite and limestone are fault somes, it is not known whether the rhyolite porphyry is intrusive or extrusive in origin. No significant contact netanorphism was observed. The term latite (1) has been used in previous memoranda because Granger reports that several thin sections showed the approximate composition of quarts someonite. The rock is perphyritic and contains phenocrysts of foldspar, probably orthoclass, and quarts in a fine-grained groundmass. Thurston calls the rock rhyolite perphyry. No plagiculase was noted megascopically. Provisionally the term rhyolite perphyry should be used pending additional study of thin sections. Unaltered rhyolite perphyry is dark gray. As seen in the workings, the breccis some formed by faulting at the contact of rhyolite perphyry and limestone is thoroughly altered. Alteration obliterated most of the original textural features of the perphyry and left a mass of soft clay containing a few unaltered, relict quarts phenographs. The altered rock is white or light buff. Faults within the contact some are numerous. They show many variations in strike and dip within short horizontal distances. Presumably the braccia somes served as channels for hydrothermal solutions that introduced fluorite and other sinerals. Faulting probably occurred both before and after some of the fluorite was introduced. Deep purple, nearly black fluorite occurs as veins, veinlets, irregular masses, and brecciated fragments in small peds or irregular somes within the fault breccia. The fluorite-bearing peds range from 6 inches to 6 feet in width and from 5 feet to 15 feet in length, and are reported to extend more than 25 feet in depth. Small areas of fluorite in the lower workings are coated with uranium-bearing minerals that fluoresce under ultra-violet light. According to Granger, samples of this material sent to Dr. W. F. Foshag. U. S. National Museum, by Mr. Steats were reported to contain autumite and uranophane. No uranimite has been identified. As the autumite and uranophane coat some of the fluorite, they were evidently formed after the fluorite, probably by alteration of some other unidentified mineral contained in the fluorite or associated with it. #### WORKINGS The workings consist of an open cut, a shaft, four adits, and several small pits (fig. 1). The open out and shaft are approximately 300 feet north of the portal of the adit, here called the Lover adit. This adit is about 230 feet long, penetrates the fault breacia at the contact between linestone and rhyelite, and exposes a small fluoreper pod. About 600 feet northeast of the portal of the Lover adit are a group of small pits, called in this report the Saddle workings, which expose some fluorite masses in the fault some. Approximately one-half mile southeast of the Lower adit and outside the area of figure 1, another small fluorite pod has been reached by an adit approximately 200 feet long, and a winse, reported to be 65 feet deep. The adit and winse will be called the Frint workings. About 500 feet southeast from the Point workings two short adits have been driven in altered rhyolite perphyry. A few small pieces of fluorite were observed in the walls of the adits. #### RADIOACTIVITY #### Messurements at the outeron Redicactivity was measured at the outcrop on all types of rock, and a Geiger counter traverse was made across the body of rhyolita perphyry. The fluorite-bearing somes showed the most radioactivity; the limestone is not radioactive; and the body of rhyolite perphyry is from 3 to 4 times as radioactive as the background observed in the limestone (see first 1 - Geiger traverse). Counts at the outcrop, including background, in or near fluorspar-bearing areas ranged from approximately 50 to 150 per minute, in rhyolite perphyry from 21 to 37 per minute, and in limestone from 8 to 15 per minute. #### Samples in the vicinity of the Staats fluorener nine Samples were taken of all rock types observed. The 23 samples were reduced in the Denver sample preparation laboratory and sounted in the office with field instrument number G.S. 2, and impulse register. quality control methods were used in measurement of the radioactivity of the samples _/. Samples of altered and unaltered rhyolite _____ Schlecht, S. G., Control chart method applied to errors in radioactive counting: U. S. Geol. Survey Trace Elements Investigations Rept. 28 (MDC-695), unpublished, 1946. showed a relatively high percentage of equivalent uranium. Four of these samples, believed to be representative of the altered and unaltered rhyolite, were chosen for chemical analyses. The results of the radioactivity determinations and of chemical analyses of four samples (Table 2, Appendix) indicates - 1) That the sample containing the most radicactivity (014 percent equivalent uranium) is No. 1328, a sampled picked by ultra-violet light for its high autumite content. - 2) That samples of fluorite and fluorspar ore, excluding No. 1328, contain from 0.02 (No. 1316) to 0.07 percent equivalent uranium (No. 1322). - 3) That complete of altered rhyslite purphyry adjacent to fluorspar ore centain from 0.03 (No. 1317) to 0.057 percent equivalent uranium (No. 1326). Sample No. 1324 contained 0.04 percent equivalent uranium, 0.032 percent U., and 0.001 percent ThO2. - 4) That samples of altered rhyolite corphyry not adjacent to fluorspar ore contain from less than 0.005 (No.s. 1315, 1320, 1321) to 0.007 percent equivalent uranium (Nos. 1318, 1327). Sample No. 1318 contained 0.007 percent equivalent uranium, 0.003 percent U, 0.004 percent ThO₂. - 5) That camples of uneltered rhyolite perphyry, Nes. 1323, and 1333, contain 0.01 percent equivalent uranium, 0.001 percent or less U, and 0.002 percent ThO₂; and 0.006 percent equivalent uranium, 0.001 percent U, and 0.003 percent ThO₂, respectively. - 6) That the limestone is not radioactive, - 7) That 0.06 percent equivalent uranium is left in the tailings after the fluorspar is extracted from the mill. #### Other immeous bodies There are in the general area other bodies of ignoous rock similar to the one at the Staats mine. Their size, and number are not known, nor is it known whether or not they are radiosotive. One such body of rhyolite (?) is porhaps a mile east-northeast from the lower adit of the Stants mine. The area is known as the Elende Mountain area, and claims covering goman, which may be valid, are owned by Lorey Wilson of Enterprise, Utah (now in the Utah State Penitentiary), and Edward H. Parry of Codar City, Utah. Samples were taken of gossan exposed in a shallow shaft at the centect of the igneous rock and surrounding limestone. Sample No. 1312 taken scross 5 feet of gossan contains 0.006 percent equivalent uranium. At the time when the mamples were taken it was not known that the unaltered rhyelite porphyry at the Staats mine contained radioactive material so no samples were taken of the ignoous rock of Blonds Mountain. #### RESERVES The data are insufficient for anything but rough approximations of reserves. It was first believed that the samples of unaltered rhyolite perphyry contained more than CoOl percent equivalent uranium and, therefore, that the large tennage of unaltered rhyolite perphyry would be of interest. Subsequent chemical analyses show these samples contain only CoOl percent, or less, U and CoOl5 percent ThO2. Therefore, the main body of rhyolite is presumably not of interest. Analysis of the sample data shows that some of the breedisted altered rhyolite adjacent to the fluorite masses and veinlets contains approximately the same amount of equivalent uranium as does the fluorite. This shell of more highly radioactive, altered rhyolite is from 2 to more than 5 feet wide. In two of the three places sampled the shell was on the rhyolite perphyry side of the fluorite mass. Reserves of fluorspar ore and the shall of altered rhyolite porphyry adjacent to the fluorite in the Stants workings are estimated to be 10,000 tone of rock containing 0.03 percent equivalent uranium, 0.032 percent U, and 0.001 percent ThO2. The estimate is based on the analyses of samples, on the amount of fluorspar produced, the amount of fluorspar in eight, and on the probability that more fluorspar will be discovered. According to the map (fig. 1) there are over 2,000,000 tens of altered, brecciated rock for each 100 feet of depth around the body of unaltered rhyolite porphyry. It is within this some that the known fluorite ore bodies occur. The sample data suggest that most of this altered rook not closely associated with fluorspar ore bodies contains no more radio-activity than does the main body of rhyolite porphyry. The average of six field analyses is 0.006 percent equivalent uranium. One of the six samples contained 0.003 percent U, and 0.004 percent ThO2. #### STHEARY AND RECOMMENDATIONS Radiosotive fluorite, altered rhyolite purphyry, and unaltered rhyolite perphyry occur at the Staats mine. Some of the altered rhyalite perphyry closely associated with fluorite contains as such uranium as does the fluorite. The two rock types can be lumped together to give a recerve of approximately 10,000 tons containing 0.03 percent equivalent uranium, 0.032 percent U, 0.001 percent ThO2. Nost of the altered and brecciated rhyolite contains as little uranium and thorium as does the unaltered rhyolite. The combined reserves of altered and unaltered rhyolite are more than 12,000,000 tons for each 100 feet of depth but the grade averages only 0,006 percent equivalent uranium and about 0,001 percent 0 and 0,003 percent ThO₂. Chemical analysis of four samples has demonstrated that the sain body of igneous rock, both altered and unaltered, contains insufficient uranium and thorium to be of great interest. Chemical analysis has verified that, were there sufficient tennage, the fluorepar and associated altered rhyolite might be of interest. The desirability of doing more work in the area depands on several factors: - a) The desire and need for more detailed knowledge of the occurrence of radioactive ores in general. - b) The possibility that more material containing 0.03 percent U may be discovered. - c) The pessibility that more work would bring to light other bedies of redicactive rock in the general area. - d) The fact that all emminations of the Steats sine to date have been of the recommaissance type, and the date, therefore, are sufficient for only a tentative estimate of one reserves. The relatively small tormage of ore that can be inferred from present workings and surface exposures make doubtful the possibility of any substantial production from the Staats mine and vicinity. A nere definitive appraisal would require either uncovering the zone of alteration along the contact between the revolite and limestone by treaching, or drilling. Drilling would test the extent of the redicactive alteration zone at depth. A few drill holes to soderate depths would be the most conclusive method of determining whether the redicactive some of altered rock is extensive and distributed uniformly enough to ascent to a significant tormage of the grade now inferred. If the distribution of material of suitable grade is unsatisfactory other detailed work would not be warranted. Drilling is favored over trenching, because drill holes would probably interesect the zone of altered rock below the depth at which it is affected by weathering. Trenching below the depth of possible weathering may not be feasible. # TI CHELLIY Table 2. Description, location and analyses of suspice. | 1325 | MAT | Ear | 1302 | 1321 | 1300 | STET. | TOTA | 1317 | 1316 | 1315 | Tree | 1919 | 1312 | TIET | Sample
number | |---|------------------|---|-----------------------|--|--------------------------|-------------------|--|--------------------------------------|-------------------------|---------------------------------|---------------------------------------|------------------|------------------|-------------------------|--| | 2.0 | 3.0 | 1 | 1 | 3.0 | 5.0 | 1.0 | 3.0 | 5.0 | 3.0 | 2.0 | 3.5 | 1.7 | 5.0 | 1 | Talek-
ness
in | | fluorite vein and trecois at contact
of limestone and rhyolite | altered rhyolite | onips from rhyolite outerope along tra- | fluorite, gas-bearing | altered, sheared rhyslite, <15 fluo-
rite in weinlets | stone, < 5% fluorite | altered limestone | same as above, no (1) finorite | altered breccia rigolite, ± 6% fluo- | breceisted Cleorite | seas as 1314 but # 10% fluorite | altered rhyolita-porphyry, < 15 fluo- | halloysita (7) | red gossen | greb of tellings (slay) | Description & | | from portal | from portal | Saddle wigs. | | E. Fall open out 300 ft. | H. face open out 300 ft. | が 1000 日本でであ | N. S. C. S. C. S. C. | | Saddle wign., large pit | | point wigg. | Blondo Mt. shaft | Blands St. shaft | Mill at Lund, Utah | Location | | | 90-160 | 11-19 | 70 | | 3 | 19-21 | 37-40 | 59-66 | 26-40 | 37-46 | 31-44 | 25-36 | 25-36 | 1 | Outerop
counts
per
sinute | | 0,006 | 0.01 0.032 | 100.00 ≥ 10.001 | 0.07 | < 0,005 | < 0,005 | 0 000 | 0.007 0.003 | 0,03 | 0,02 | 20,005 | 0.006 | 0,000 | 0,006 | 0,06 | Equive- Chi
Lent an
uranium per
field E | | | 0.001 | 0,002 | | | 2.9.
2.9. | | 0.004 | | | | | | | | anioni
alyses
resut
ThO2 | All surples are charact camples except where of craise noted | Sagple
number | Thick-
ness
for
feet | Description 1 | Location | Cuterop Equiva- Chemical counts lent analyses per uranium percent nimte field v ThO2 net | Reudon-
lent
urantum
field | Chear
analy
parce | Thos Thos | |------------------|-------------------------------|--|--|--|-------------------------------------|-------------------------|-----------| | 1386 | 3.0 | altered ricyclife adjacent to and east of 1325 | Louer adit 126-131 ft. | 90-160 | 90.0 | | | | 1327 | 3.0 | breceis of altered rigolite and lime- | loser adity, north drift 185 ft. from portal | | 0.007 | | | | 1328 | 1.0 | high-grade autunite and fluorite | Lower adit, east drift 168 ft. from portal | ¥ 200 | 0.41 | | | | 1329 | 3.0 | | Foint workings first
stub to west of portal | 49-52 | 0,006 | | | | 1330 | 2.5 | Fluorite veinlets in goassans adjacent to and west of 1329 | Point workings | 110 | 0.0 | | | | 1331 | 17 | gossen, fault some west from 1330 to limestone | Point workings | | 0.03 | | | | 1332 | 2.0 | gouge, bracola | Point morkings, first
raise 10 ft. from
ported | 37 | 900 0 | | | | 1333 | 1 | chips from rhyolits outerops | + 400 ft. St. of Pbint
workings | 19-30 | | 0°00 = 0°00 0°00 | 0,000 | | | | | | | | | | SKETCH MAP OF GEOLOGY IN VICINITY OF MAIN SHAFT STAATS MINE, BEAVER COUNTY, UTAH Contour interval 20 feet Datum assumed #### RECLASSIFICATION AUTHORIZATION In accordance with the authority delegated to me by memorardum from the General Manager, dated December 6, 1948, subject, "Security Procedures and Policies relating to the Domestic Raw Materials Program" and based on criteria for determining classification, as outlined in Appendix A attached thereto, the document(s) listed below are reclassified as indicated. | | Present
Classification | Revised
Classification | |--|---------------------------|---------------------------| | USGS - TEI Report No. 38 "Trace Elements Reconnaissance alor
Highways in the Tanana and Upper
Copper River Valleys, Alaska" by
H. Wedow, Jr., and J. J. Matzko,
dated March 1947 | | UNCLASSIFIED | |
USGS - TEI Report No. 50 "Staats Fluorspar Mine, Beaver County, Utah (Memorandum Report)" by Donald G. Wyant, (undated). | SECRET | UNCIASSIFIED | | USGS - TEI Report No. 52 "Radioactivity of Sediments in Parts of Oklahoma and Kansas" by Garland B. Gott, September 1948. | RESTRICTED | UNCIASSIFIED | Jul 5,1150 Date JESSE C. JOHNSON Manager Raw Materials Operations ## SECRET UNITED STATES When detached from enclosure handle as restricted. U. S. GEO, JUICAL SURVEY DENVER March 24, 1948 #### DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY WASHINGTON 25, D.C. Mr. William P. Huleatt, U. S. Geological Survey, Box 2746, Lakewood Branch, Denver 15, Colorado. Dear Bill: Enclosed for Don Wyant's and your approval is a revised draft of the of Wyant's memorandum report on the Staats Fluorspar Mine. The chief changes are editorial and have been made to make this report correspond more closely to the format and editorial arrangement of the more formal reports. This has been done for uniformity in presentation of all reports in order that we may adhere to one editorial standard rather than several. This simplifies the editing job as only one type of procedure has to be followed. We have eliminated certain explanations with regard to the standard sample, and with reference to the quality control method as being our own problem and not pertinent information for transmission to the Atomic Energy Commission. It also seemed that the statements about "Other igneous bodies" fitted into the general composition of the report better by including this section under "Radioactivity measurements" instead of placing it after "Economic significance". The chief change, however, is in "Recommendations". Tom Hendricks wonders whether we would ever get an answer by surface work alone chiefly because of the difficulty of getting samples that would not have been affected by weather." For this reason drilling has been suggested as the best means of determining whether the bodies of radioactive rock are sufficiently continuous to give the hope of any sizeable tonnage. We have not changed the appendix table and for that reason it is not included with this draft of the report. It will be included in the final report in the form in which you submitted it. We are planning to prepare 8 copies of the final draft of the report for the use of the Atomic Energy Commission and ourselves. When you have looked this draft over, will you please return it with your approval or with your suggestions for any other changes. We should also like to have enough copies of the map to go with this number of reports. I believe it is not necessary to include the control charts. If however, you wish to have them included, they should be drawn on tracing cloth and prints should be me. Sincerely yours, Arthur P. Butler, Jr. Trace Elements Office _ #### Box 2746 Lakewood Branch Denver 15, Coloredo May 20, 1948 U. S. Geological Survey F.A Building Washington 25, D.C. Attention: A. P. Butler, Jr. Dear Tom: Enclosed is the Staats report. I agree with your suggestion to substitute core drilling for trenching. On page 12, I am inclined to agree with Wyant with regards to his marginal note concerning lines 11, 12, and 13. The Shinarump Mesa report should reach you by Monday at the latest and Brill's report (Reconnaissance of Posmatite Dikes and Associated Rocks in the Front Range of Colorado) will follow as soon thereafter as we can get it out. Sincerely, Wm. P. Huleatt Geologist Enclosure WPH/fd (Secret report - 14 pages, No. 1 of 2 copies with 8 sketch maps enclosed, report is original copy) Sent Registered Mail- Air mail. Copies 1+2 to Stead /31/48 ### SECRET Denver, Colorado STAATS MINE BEAVER COUNTY, UTAH Examined and sampled in 1945 by Chesterman and Main Examined and sampled in November, 1947 by D. G. Wyant | | Chesterman & Main | | | | |-------------------|---|-------|-------|------| | No. | Description | Field | Lab | Lab | | -90
-91
-92 | Altered rhyolite Fluorspar in vein near fault | 0.010 | 0.093 | 0.06 | | -93 | Fluorspar (gassy) Massive fluorspar | 0.051 | .625 | .45 | Reserve by Chesterman and Main: 8000 Tons of .07% U. #### Wyant's Samples (23) | | | | Chem. | Anal. | |------|-----------------------------|------------|-------|-----------| | No. | Description | AN Field | % U | % ThO2 | | 1311 | Will tails | 0.100 | | | | 1312 | Reddish gossan | 0.009 | | | | 1313 | Halloysite ? | 0.000 Low | | | | 1314 | Altered latite | 0.009 | | | | 1315 | Altered latite & fluorite | 0.007 | | | | 1316 | Brecciated fluorite | 0.032 | | | | 1317 | Altered brecciated fluorite | 0.044 | | | | 1318 | Altered latite | 0.011 | 0,003 | 0.004 | | 1319 | Altered limestone | 0.000 Low | | | | 1320 | Altered breccia | 0.004 | | | | 1321 | Altered latite | 0.007 | | | | 1322 | Dark, gassy fluorite | 0.117+ | | 1 4 4 4 5 | | 1323 | Latite outcrop | 0.016 | 0.001 | 0.002 | | 1324 | Altered latite | 0.065 | 0.032 | 0.001 | | 1325 | Fluorite vein | 0.059 | | | | 1326 | Altered latite | 0.092 | | | | 1327 | Altered latite breccia | 0.012 | | | | 1328 | Fluorite & autunite | 0.660 high | | | | 1329 | Gossan | 0.009 | | | | 1330 | Fluorite veinlets in gossan | 0.033 | | | | 1331 | Gossan | 0.050 | | | | 1332 | Gouge from drift | 0.010 | | 0.000 | | 1333 | Latite | 0.010 | 0.001 | 0.003 | Four samples (1318, 1323, 1324 & 1333) selected for chemical analysis on basis of tonnage represented. - 2 - Copies or 2 to Stead 1/31/48 | | | | | | | | | | <u> 8 U</u> | \$ Th02 | |---------|------|---|------|-----------|------|------------|---|----|-------------|---------| | Samples | 1323 | & | 1333 | represent | app. | 10,000,000 | T | of | 0.001 | 0.0025 | | | 1318 | & | 1324 | H | п | 10,000 | T | of | 0.0175 | 0.0025 | Chemical analyses appreciably lower than field counts. #### Month of January Chemical analyses received January 29, 1948 Conclusion: Results of work completed to date are disappointing. Additional work advisable FORET 3 # UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY DENVER OFFICE TRACE ELEMENTS SECTION Staats Fluorite Froject, Utah Monthly Frogress Report for December, 1947 Introduction: The Staats fluorite mine, in the southern part of the Wah Wah Range, Beaver County, Utah (see attached index map) was examined briefly in November. The report, including detailed recommendations for future work is ready for final typing. #### Progress during December: (a) Geologic results.... On the basis of percent eU determined in samples at Denver, highest grade ore (0.1 to 0.66% eU) is associated with fluorite. The amount of such material "in sight" is small. Samples of fresh latite(?) porphyry contain 001% or more eU, and the amount of such material "in sight" is large. (b) Changes in objectives: Emphasis should be placed on determining the amount of radioactivity in the latite(?). See recommendations below. (c) Specific recommendations for any reorientation.... A long range project should be established involving: 1) detailed mapping of mine workings and the bodye of radioactive igneous rock; 2) areal mapping of parts of several $7\frac{1}{2}$ minute quadrangles to establish the general geology and locate for detailed work several other igneous bodies which may be radioactive: 3) sampling of the latite(?) porphyry at the Staats mine, to be followed by diamond drilling if sampling warrants it; - 4) investigating in the laboratory the mineralogy and petrology of the rocks. - (d) An estimate of the economic results to date.... There are roughly 10,000,000 tons of latite(?) porphyry for every 100 feet of depth at the Staats mine. On the basis of field sample count the latite (?) contains 0.01% or more eU. (e) Probable date of completion... No long range project has been set up (see recommendations above). The report of the examination made in November is ready for final typing. (f) Degree of completion and probable date of transmittal.... Not pertinant, see (e) above. 2 Conclusion: If chemical analysis of the four samples sent to Washington confirms the amount of eU determined by field sample count (0.01% or more), the long range program outlined in (c) above, and more fully detailed in the forth-coming report of the November examination, should be started. The Wah Wah Range is relatively high but should be sufficiently snowfree by April to permit field work. Man months completed in December: Proffessional-0.3 of one man- month, office work. Personnel: Donald G. Wyant Doual Gr. Wysty geologist January 3, 1948 DGW /dw .. Figure 1 attached 1 cc Washington (Hendricks) 1 cc Denver 1 cc author (originator) The Staats mine is near the southern end of the Wah Wah Range in the southwestern part of Beaver County, about 32 miles by road from Lund. The ore is a deep purple fluorspar which occurs as lenses and veins in altered rhyolite and silicified limestone. The mineralized zone, which includes the fluorspar veins and the adjoining altered rhyolite, is from 5 to 7 feet wide and is well exposed in lower and upper mine workings which are about 200 feet apart horizontally. The fluorspar in several small lenses contains an irritating gas. C-11-90 altered rhy. - .0010 C-11-91 fluor-vein ca fault - .0048 C-11-93 massive fluor. - .0238 C-11-92 fluor & gas - .0051 Both mine workings 8000 - .007 | C-11 | Fluor | # sta. | # S | Ft. | .0238 | .0625 | .O45 | |------|-----------|--------|-----|-----|-------|-------|------| | | Rhy | 11 | 1 | 5 | .0010 | .0093 | .006 | | | Limestone | 3 | | | | | | (Chesterman, C.W., + Main, F.H: Reconnaissance in vestig ations for FE in Utoh, Colorado, Nevoda, California, * Oregon - Prelim. Report. T.E. I. Report No. 24, pp 24, 25, 41 9 uno 1947) No. 117 # UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY PINORSPAR INVESTIGATIONS Memorandum on the Stante Mine Beaver County, Utah D.C. Cox and A.R. Granger U, S, GEOL SURVEY OONFIDENTIAL FOR USE OF U. G. GOVERNMENT ONLY May 19, 1943 On April 22, the Staats mine was visited with J. O. Fisher also of the Geological Survey and F. D. Everett of the Bureau of Nines. The mine is situated in the Wah Wah Mountains, 47 miles by road southwest of Milford, and about 30 miles northwest of Lund, Utah. Roads from both towns are graded and the nearest railhead is Lund on the Union Pacific R. R. The property is owned or leased by Mr. Fred Staats of Salt Lake City, Utah, and consists of at least 10 claims. It was last operated in 1942 under contract by Mr. V. Waddups of Milford, Utah. The following production figures are reported by Mr. Staats for the Staats or Monarch claims and the Skougard mine, all of which are probably the same property. | Tony | Tons
Stante | metallurgical fluorepar
Mine | shipped
Skougard | | |--------------|----------------|---------------------------------|---------------------|--------------------| | 1938
1939 | 351 | | 385 | C27 | | 1940 | 748 | | 143 | 1370 pons fr. 1438 | | 1942 | 271 | | 22/ | 789/ | The principal deposit consists of shoots or lenses of fine-crystalline to massive dark purple fluorite in a full braccia between a limestone and an acid perphyry (probably extrusive). The limestone-perphyry contact can be traced by float for about 200 feet, in a north-south direction. At the north and of the exceed area the contact swings sharply to the southeast (see sketch). This may possibly be owing to an intersecting fault. About 300 feet southeast of this sharp turn and along the contact, several pits have been dug shich expose a body of fluorite 30 feet side (if continuous between pits) in a white, altered braccia. The length is unknown. Some fluorite was also seen in a shallow pit dug along the north transing contact about 150 feet north of the main mine workings. Besides the dark massive fluorite in the principal ore body, there is also a little green fibreus fluorite, probably younger than the purple. The purple fluorite emits a marked but unidentified odor when struck with a hammer and is said to yield so much gas (?) when drilled as to make drifts and stopes unpleasant or even dangerous. From the description of Mr. Waddups, the best ore seems to occur largely in shoots en echelon within the larger lens-shaped ore body. The shoots apparently were about 10 feet by 8 feet in cross section. A cample taken by the Bureau of Mines assayed as follows: 04F Ca003 SiO2 Ca0 69.05 2.15 3.65 30.55 This body has been mined by a combination of open pit and underground stope methods. The open pit extends to at least 25 feet below the haulage level and to a maximum depth of about 50 feet according to a report by S. D. Hendricks of the Bureau of Hines. A shaft developes the mine to the S5-foot level, and at this level a stope drift extends south for 65 feet. Owing to the poor condition of the shaft and ladders, the underground areas were unsafe and were not visited by the writers. No reserves can be estimated for the main ore body with inspection of the underground workings, but it is possible that considerable ore can still be mined from this body from and below the lower workings. Extension of the body along the strike appear to be narrow and of low grade. The body to the northeast of the mine is too poorly exposed to estimate tonnage. While the grade appears to be low, a sample from one of the pits (see sketch) assayed 68.115 GaF₂. Another more representative sample was taken on a subsequent visit, but the results are not yet available. #### Recommendations No further work is necessary in the vicinity of the main workings since that area is already developed and ready for actual mining when a market is available. On the other hand surface tranching and sampling of the area to the northeast of the mine workings is necessary to give a better picture of the value of the deposit as a whole, if the need for Utah fluorite, either nationally or in the Utah region, wake this desirable. U, S. GEOL SURVEY CONFIDENTIAL FOR USE OF U, S. GOVERNMENT ONLY U. S. GROL, SURVEY CONFIDENTIAL FOR USE OF U. S. GOVERNMENT ONLY ### UNITED STATES DEPARTMENT OF THE INTERIOR GEOLOGICAL SURVEY ### STRATEGIC MINERALS INVESTIGATIONS PRELIMINARY MAPS Fig. 14.—GEOLOGIC SKETCH MAP OF WINZE OPERATION, STAATS MINE, BEAVER COUNTY, UTAH 0 25 50 100 FEET C by W. R. Thurston : pp 19, 20, 21. EXCERPT - STAATS REPORT, UTAH #### Monarch (Staats) claims The Monarch claims are located in the Wah Mountains, 47 miles by road southwest of Milford, Utah, and about 35 miles by road northwest of Lund, Utah (see fig. 3). The mine is in T. 29 S., R. 16 W., in what is sometimes called the Pine Grove mining district. The claims are owned by Fred Staats of Salt Lake City. Fluorspar was first discovered in the area in about 1935, and some ore has been mined there every year since. The total production up to January 1946 is about 54 3,500 tons. The claims have been in several hands and called various names; the Monarch mine, the Skougard mine, and Roberts and Skougard mine, and the Roberts and Staats mine. Recently the area has been referred to solely by the name of the present operator and is called the Staats area. In April 1943 Cox and Fisher visited the Staats mine and perfect (f) mapped the relation of the pits and trenches to the up shaft. In March 1945 the writer examined the underground workings and mapped part of them. The fluorspar deposits occur along the faulted contact of a Tertiary rhyolite porphyry and a Cambrian limestone. The character of each deposit is controlled by local conditions, but the deposits are similar. The silica content of the ore is low and is probably derived from inclusions of rhyolite porphyry; quartz veins are not present in the ore. The lime content is due to the inclusion of limestone fragments. No assays are available to show the range in CaF_2 content of the crude fluorspar. Two grab samples of material from some of the pits northeast of the main shaft contained 50 to 68 percent of CaF_2 . Assays of carload shipments of fluorspar that had been selectively mined and sorted ranged from 80 to 91 percent of CaF₂ and averaged in excess of 85 percent of CaF₂. The SiO₂ and CaCO₃ content did not exceed 5 percent, respectively, and averaged about 2 percent of each. The fluorspar occurs in lenticular shoots within larger podlike ore zones. The waste between shoots is composed of brecciated limestone and rhyolite porphyry. Apparently the depth of each shoot is greater than the length: the shoots vary from 2 to 6 feet wide and from 5 to 10 feet long, but are reported to extend more than 25 feet in depth. The shoots are oriented roughly parallel to the irregular contact zone of the limestone and rhyolite porphyry. The contact zone is intricately faulted with mamy variations in strike and dip, and sharp undulations in the trace. Two separate areas of fluorspar mineralization on the Staats property have been explored. Most of the prospecting centers around the main deposit at the head of the valley. (See fig. 13) A small deposit has been opened about half Fig. 13. - Sketch map of geology in vicinity of main shaft, Staats mine, Beaver County, Utah. a mile southeast. (See fig. 14.) Fig. 14. - Geologic sketch map of winze operation, Staats mine, Beaver County, Utah. The principal workings at the Staats mine are an 85-foot shaft, an open cut, and an adit. The main deposit was first explored by an open cut. A shaft was sunk at about the center of the open cut, and stopes were driven at various legels beneath the cut. At the 85-foot level a drift extends 65 feet southward. About 400 feet southeast of the shaft an adit exposed several pockets of fluorspar along a faulted segment of the contact between the rhyolite porphyry and limestone. (See fig. 13.) Because of caving ground only a small part of the shaft-workings was accessible for examination. Apparently enough fluorspar remains in the vicinity of the shaft to be weeth recovering. Within 600 feet to the north northeast, and southeast, several pits and trenches show fluorspar in the contact zone. To the southeast, about half a mile, an adit leads to a winze operation from which 200 tons of ore was mined in 1944. (See fig. 14.) The ore in the winze formed a shoot 10 feet long, 6 feet wide, and about 55 feet high.